Oct. 21 AIRS Meeting - AIRS Moisture Validation Larry McMillin, Jiang Zhao, James Yoe, M. K. Rama Varma Raja, Seth Gutman Climate Research and Applications Division National Environmental Satellite, Data, and Information Service Washington, D.C. Larry.McMillin@noaa.gov ### 3 Way Moisture Comparisons - The following show 3-way comparisons of total precipitable water - Radiosondes - AIRS - GPS - The radiosondes that have close by GPS sites have been selected and matched with the GPS and AIRS data - The color shows the radiosonde types ### **RAOB** versus GPS ### AIRS versus GPS ### AIRS versus raob ### Comparisons looking along the major direction. The largest scatter is in the AIRS – raob direction ### Average Precipitable Water (mm) ### Covariances (mm²) ### Correlations - AIRS/GPS is slightly higher than AIRS/raob, GPS/raob is lowest ### Eigenvector direction • Direction of the major eigenvector - Raob 0.995545 - AIRS 1.000000 - GPS 0.997518 • Again AIRS is slightly better fit to GPS #### Conclusions - AIRS agrees well with radiosondes and GPS - AIRS has a slightly better fit with GPS - Both GPS and radiosondes show a larger total range of values than AIRS - Note AIRS retrievals are limited to clear areas so there could a natural bias - Even cloud cleared values represent the areas between clouds in partly cloud regions - AIRS seems to be slightly biased high with respect to the others - Next step is to use the GPS values to adjust the radiosondes and examine the vertical profiles - Initial results how improvement at lower levels and degradation at upper levels raobs can have a dry bias at upper levels and two dry biases (raob and AIRS) can agree without being right? ### Layer Precipitable Water ## AIRS V3.0.8 with QAFlag=0 RAOB Type 61 Viasalla RS-80 expected dry bias ### Layer Precipitable Water # AIRS V3.0.8 with QAFlag=0 RAOB Type 71 Viasalla RS 90 smaller bias Upper levels are probably not reliable ### Layer Average Temperature Airs v3.0.8, QAFlag=0 All RAOB types